# SSL Not As Simple As It Seems: Things To Know and Things To Consider September 30, 2010 David Baum Philips Roadway Lighting david.baum@philips.com Mark McClear Cree Mark McClear@cree.com # Agenda - LM79 & LM80 What They Are and What They Are Not - "Blue" Light - Photopic/Scotopic/Mesopic IES Position - LED and Luminaire Lifetime - Warranties - Lumens Per Watt Metric # LM-79 & LM-80 What They Are Not David Baum Philips Roadway Lighting david.baum@philips.com 847-390-5241 # Agenda - LM-79: What it is and what it is not - LM-80: What it is and what it is not - LM79 & LM80 Report Examples - Next Steps ## LM-79 Overview - LM-79 is a IES testing procedure for the Electrical and Photometric Measurements of Solid State Lighting - As a member of the IES Board of Directors, I was part of the overall approval process # LM-79 Scope - LM-79 establishes testing methodology; - 25C Ambient - Power Supply - Stabilization - Orientation - Electrical Instruments - Testing Equipment IES LM-79-08 Approved Method: Electrical and Photometric Measurements of Solid-State Lighting Products - LM-79 defines what information is required; - Total Light Output - Voltage, Current, Power - Calculates Efficacy - Lumen Distribution - CCT, CRI - Spectral Distribution - Testing lab and equipment used IES LM-79-08 Approved Method: Electrical and Photometric Measurements of Solid-State Lighting Products - LM-79 requires that solid state lighting products be tested to "Absolute Photometry" - Conventional HID/Fluorescent uses "Relative Photometry" - Lamp & Luminaire are tested independent of each other - Design programs AGI/Visual allows you to "Prorate" luminaire output based on the lamp rating - LED products cannot be done this way - If manufacturers state you can "Prorate" their LED products, they are NOT following LM-79 - Absolute Photometry - Lumen output of LED based luminaires are dependent on the Chip, Thermal Management, Drive Current, Optical System - LED based luminaires and lamps must be tested as a complete unit/system - Only DOE recognized Caliper testing laboratories results should be utilized Absolute Photometry – How To Identify # **LM-79 DOE Recognized Labs** #### Laboratories Performing Integrating Sphere Testing for CALiPER - Independent Testing Laboratories Inc. Boulder, CO - · Intertek Cortland, NY - Luminaire Testing Laboratory Inc. Allentown, PA - · Lighting Sciences Inc. Scottsdale, AZ - OnSpeX/CSA International Atlanta, GA - Aurora International Testing Laboratory (PDF 3.0 MB) Aurora, OH - Orb Optronix Inc. Kirkland, WA #### Laboratories Performing Goniophotometry Testing for CALiPER - Independent Testing Laboratories Inc. Boulder, CO - Intertek Cortland, NY - <u>Luminaire Testing Laboratory Inc.</u> Allentown, PA - <u>Lighting Sciences Inc.</u> Scottsdale, AZ - OnSpeX/CSA International Atlanta, GA #### Laboratories Qualified by CALiPER to Perform Integrating Sphere Testing - GE Consumer & Industrial Lighting Product Testing Laboratory (PDF 35 KB) Cleveland, OH - . OSRAM Sylvania Metrology & Analytic Services (PDF 59 KB) Beverly, MA #### Laboratories Qualified by CALiPER to Perform Goniophotometry Testing - GE Consumer & Industrial Lighting Product Testing Laboratory (PDF 35 KB) Cleveland, OH - OSRAM Sylvania Metrology & Analytic Services (PDF 59 KB) Beverly, MA - Ecos Portland, OR - Gamma Scientific San Diego, CA Troy, NY - <u>Lighting Research Center</u>; <u>Rensselaer Polytechnic Institute</u> Troy, NY # LM-79 Recap - LED luminaire and lamp photometry is different than conventional technologies - Provides the tools to perform this testing - Absolute photometric reports and IES files should be available for each luminaire - Use of prorating luminaire photometrics is not an accepted procedure. This results in increased testing costs. - Manufacturers are required to provide independent testing lab reports - Testing lab should be Caliper approved - Efficacy ratings should be verified by independent reports - Be cautious of claims that cannot be supported with data # LM-79 Sample Reports INDEPENDENT TESTING LABORATORIES, INC. 3386 LONGHORN ROAD, BOULDER, CO 80302 USA REPORT NUMBER: ITL63826 DATE: 12/14/09 PREPARED FOR: BETA LIGHTING, INC. CATALOG NUMBER: BXSL0212C-U (525mA) CAST GRAY PAINTED METAL HOUSING WITH CAST GRAY PAINTED METAL LUMINATEE: ACCESS DOOR, EXTRUDED FINNED METAL HEAT SINK, CAST GRAY PAINTED METAL PORMARD HOUSING PIECE, SIX CIRCUIT BOARDS EACH WITH 20 LEDS AND CAST GRAY PAINTED METAL TRIM PLATE, ONE CLEAR PLASTIC NON-INTEGRAL LENS BELOW EACH LED. LAMPS: ONE HUNDRED TWENTY WHITE LIGHT EMITTING DIODES (LEDS), VERTICAL BASE-UP POSITION. LED DRIVERS: TWO BETA LED CE366X01R0 DATA SHOWN IS ABSOLUTE FOR THE SAMPLE PROVIDED AT RATED INPUT VOLTAGE (240VAC, 60Hz) TO THE LED DRIVER. CLIENT STATES LEDS HAVE BEEN SEASONED FOR A MINIMUM OF 100 HOURS. INSTRUMENTATION: Kikusui PCR500L AC Power Source Yokogawa WT210 Digital Power Meter Optronics OL770 Spectroradiometer ITL 1.5 Meter Diameter 4x Steradian Integrating Sphere OBJECT OF TEST: Report the Absolute Flux in Lumens\*, measure the Spectral Power Distribution, Correlated Color Temperature (CCT), Color Rendering Index (CRI), Chromaticity Coordinates (x,y), ANSI C78.377 Duv, and input electrical parameters to the luminaire. PROCEDURE: The luminaire was provided by customer and the LEDs had an unknown number of burn bours. The luminaire was mounted inside the integrating sphere with the luminaire horizontal (LEDs facing down). The luminaire was allowed to stabilize at 240 VAC input. After stabilization occurred, spectral power distribution, CCT, CRI, x/y chromaticity coordinates, ANSI C78.377 Duv, and input electrical data were measured with the luminaire operating in the integrating sphere. In order to measure the mean performance, twenty data sets were recorded and averaged within the OLT70. Readings were taken with the luminaire operating at 240 VAC input in a 25 +/-1 degree Celsius free air ambient and in accordance with IESNA 1M-79-08. All data are traceable to the National Institute of Standards and Technology. \*NOTE: The total lumen output shown on this report was obtained from photometric test ITL63823. RESULTS: (continued next page) | PHOTOMETRIC | | |--------------------------------|-------------------| | Total Integrated Flux (lumens) | 13905" | | | | | SPECTRORADIOMETRIC | | | Observer | CIE 1931 2 degree | | Chromaticity Ordinate x | 0.3211 | | Chromaticity Ordinate y | 0.3429 | | Correlated Color Temp CCT (K) | 6012 | | Color Rendering Index (CRI) | 73 | | ANSI C78.377-2008 Duv | 0.006 | | | | | ELECTRICAL | | | Input Voltage (Volts AC) | 240.0 | | Input Current (mA AC) | 936 | | Input Power (Watts) | 220.2 | | | | | EFFICACY (Lumens/Watt) | 63.1 | LM-79 Establishes What To Publish, Not How To Publish, Each Lab Produces Their Own Format # **LM-79 Sample Reports** #### Les Industries Spectralux Inc. Spectralux Industries Inc. 2750 Sabourin, Saint-Laurent (Quebec) H4S 1M2 Canada Tel.: (514) 332-0082 Fax: (514) 332-3590 www.apectralux.ca #### Photogoniometer Photometric Test Report Standard(8): IESNA LM-31-95, IES LM-79-08 | General Information | | SSL Details | | Driver Details | | | |---------------------|----------------|----------------------------|----------------|----------------|-------------------------|--| | Test Report | S0908141-R1 | Description | 65W White SSL | Туре | Commercial | | | Test Date | 14 August 2009 | Lamp<br>Lumens | -1 | Description | 75W | | | Report Date | 14 August 2009 | Serial Number | LXML-PWN3-0100 | Manufacturer | HIGH PERFECTION<br>TECH | | | Customer | LUMEC | Standard<br>Designation | N/A | Catalog No. | LP1090-24-GG-170 | | | Amblent | 26.6 °C | Test Position | Horizontal | Voltage | 120.00 V | | | Humidity | 58.2 % | Comments 49LED-GPLS-LE2 Po | | Power Factor | 0.9800 | | | | | | | | | | #### Luminaire Data | General Information | | Optics | | Ape | Aperture (feet) | | |---------------------|---------------------|-----------|--------------------------|-----|-----------------|--| | Manufacturer | LUMEC | Reflector | 49 Clear LED Collimators | x | 1.1667 | | | Name | GPLS | Housing | Die Cast Aluminum | Y | 0.6667 | | | Catalog No. | GPLS-65W49LED4K-LE2 | Lens | None | z | 0.0000 | | Remarks: SKT Position - Luminous Pian Opening Parallel to Horizon, Lamp Stabilization Time = 120 mintes , Tota Operating Time = 240 minutes LTL Number: 17392 #### LUMINAIRE TESTING LABORATORY, INC. SUSTAINING MEMBER 40% 5 Harrison Street - Allentown, PA 18103 - 610-770-1044 - Fax 610-770-8912 - www.LuminaireTesting.co Date: 11-25-2009 Prepared For. Lighting Science Group Corp Catalog Number: LSR2 CW R3 2B GR PCR Luminaire: Cast aluminum housing, clear plastic enclosures. Lamps: 48 White LEDs LED Power Supply. One Mean Well CLG-150-36A | Luminaire<br>In put<br>Voltage | Input<br>Current | Luminaire<br>Watts | Power<br>Factor | Wavelength in nm | Spectral<br>Flux in<br>mW/nm | Wavelength in nm | Spectra<br>Flux in<br>mW/nr | |--------------------------------------|------------------|----------------------------|-----------------|------------------|------------------------------|------------------|-----------------------------| | 120.0VAC | 0.6392A | 75.48W | 0.984 | | | | | | Radiant | Luminous | Corr. Color | Color Rend. | 350 | 0.3174 | 610 | 72.45 | | Flux | Flux | Temperature | Index Ra | 360 | 0.7201 | 620 | 63.49 | | mW | lumen | K | | 370 | 0.6395 | 630 | 54.27 | | 18000.76 | 5885.830 | 5145 | 68.9 | 380 | 0.9005 | 640 | 45.68 | | Chroma | Chroma | Chroma | Chroma | 390 | 0.9917 | 650 | 38.07 | | x | у | u | V | 400 | 1.6808 | 660 | 31.15 | | 0.3417 | 0.3577 | 0.2068 | 0.3247 | 410 | 5.4909 | 670 | 25.26 | | 0.9 | | | | 420 | 23.9240 | 680 | 20.28 | | | fren | | | 430 | 70.9300 | 690 | 16.33 | | 0.8 | 5000 | | _ | 440 | 122.6800 | 700 | 12.92 | | 510mm | 500+ | | | 450 | 125.8500 | 710 | 10.23 | | 0.7 | 100 | Name | | 460 | 52.3110 | 720 | 8.16 | | 0.6 | | 200m | | 470 | 25.4860 | 730 | 6.32 | | | | ,570 m | | 480 | 16.4330 | 740 | 4.90 | | 580na<br>0.5 | 200 | - | | 490 | 18.0690 | 750 | 3.90 | | у | | | ton. | 500 | 30.9740 | 760 | 3.23 | | 0.4 | 400 | 1 | CTO | 510 | 52.6610 | 770 | 2.52 | | | 065 | i i | £ 200 | 520 | 73.6060 | 780 | 1.81 | | 0.3<br>490mm | 1 | and the same of | 200m | 530 | 88.2290 | 790 | 1.53 | | nz | No. of Lot | | | 540 | 96.9410 | 800 | 1.14 | | | | | | 550 | 100.1500 | 810 | 0.68 | | 0.1 SSDuni | | | | 560 | 101.1700 | 820 | 0.42 | | 470m | | اكاكا | | 570 | 98.6160 | 830 | 1.04 | | 0.0 | torm | | | 580 | 94.2020 | 840 | 0.94 | | | | X | | 590 | 88.9080 | 850 | 1.57 | | Chromaticity | Diagram Cli | E 1931, 2 degr | 0.0 | 600 | 81.1280 | | | | 160<br>(a) 140<br>(a) 120<br>(b) 100 | | 04 05 08<br>E 1931, 2 degr | 6.7 0.6 | 590 | 88.9080 | | | | £ 80 — | | / \ | | _ | | | | | 60 | | / \ | | _ | | | | | 8 40 | | $\overline{}$ | / | | | | | | 00 20 | | | | | | | - | | 0 | | | | | | | | TESTING WAS PERFORMED IN ACCORDANCE WITH IES LM-79-08. THE LABORATORY HAT CONDUCTED THE DETAILED TESTING IN THIS REPORT HAS BEEN QUALIFIED, VERIFIED, AND RECOGNIZED FOR LIM-TO TESTING FOR RENOW STAR FOR SIX BY THE DOPS CALIFER PROGRAM. #### LM-80 Overview - LM-80 is a IES testing procedure for Measuring Lumen Maintenance of LED Light Sources - As a member of the IES Board of Directors, I was part of the overall approval process ## **LM-80 Definition** LM- 80 covers the measurement of lumen maintenance of LED packages, arrays and modules LM- 80 does <u>NOT</u> cover LED luminaires or lamps #### LM-80 – Lumen Maintenance - LED luminaires and lamps do not "fail" like conventional sources - Conventional lamps burn out - Conventional lamp life is rated when 50% of the lamps in a installation burn out - LED luminaires and lamps gradually decrease in output over time - IES has determined end of life of LED products to be when the lumen output is 70% of its initial (30% depreciation) - This is known as L70 - Total life is known as L70B50 - L70B50 is the amount of time for the light output of 50% of a set of LEDs to fall to 70% of their original light output under a given set of operating conditions. ### LM-80 – LED Lifetime - The DOE has suggested that useful life of LEDs to be 35,000 to 50,000 hours - Claims beyond these values cannot currently be substantiated using available approved methods, or historical data to support claims beyond these levels - 1 year = 8,736 hours - 50,000 hours = 5.7 years - 150,000 hours = 17.2 years - DOE document "Lifetime of White LEDs" | Light Source | Range of Typical Rated Life<br>(hours)*<br>(varies by specific lamp type) | Estimated Useful Life (L <sub>70</sub> ) | |---------------------------|---------------------------------------------------------------------------|------------------------------------------| | Incandescent | 750-2,000 | | | Halogen incandescent | 3,000-4,000 | | | Compact fluorescent (CFL) | 8,000-10,000 | | | Metal halide | 7,500-20,000 | | | Linear fluorescent | 20,000-30,000 | | | High-Power White LED | | 35,000-50,000** | - LM-80 however does NOT provide testing procedures for a complete luminaire - LM-80 just provides the tools to measure the lumen maintenance of a LED package, array or module at 6,000 hours - LM-80 does NOT provide guidance for estimating or extrapolating lumen maintenance beyond 6,000 hours - LM-80 does NOT provide guidance for estimating luminaire or lamp life based on this data # Future Standards in Development – TM21 - To address long term performance of LED products IES is currently developing a supplemental document to LM-80 called TM-21 - TM-21 will utilize LM-80 data - TM-21 will provide theoretical models to use in predicting lumen maintenance at the luminaire or lamp level - This document is still 3-6 months away from adoption ## LM-80 Recap - DOE recommends the following - Use high quality, high output LEDs - LED reports should be based on LM-80 test procedures - LED luminaire manufacturers should provide temperature data for LEDs when operated in a luminaire - Be cautious of claims that cannot be supported - LM-80 is only the first part of the metric, the industry does not have the rest of the parts to determine the life of a luminaire ## LM-80 Sample Report #### **PHILIPS** Philips Lumileds Lighting Company Subject: LM-80 Test Report Date: July 10, 2009 Cool-White (LXML-PWC1), Neutral-White (LXML-PWN1), and Royal-Blue (LMXL-PR01) LUXEON® Rebel using TFFC technology 1. Number of LED light sources tested See table in section 10. 2. Description of LED light sources Devices tested: LUXEON Rebel p/n: LXML-PWC1 Report also applies to LUXEON Rebel p/n's: LXML-PWN1 and LXML-PR01 3. Description of auxiliary equipment LUXEON Rebel devices are soldered to reliability stress board that can accommodate up to 160 devices. LUXEON Rebel LEDs are connected in series strings of up to 20 devices and driven by a constant current source for each series Reliability stress boards are mounted in a thermal chamber which provides watercooling to the bottom-side of the reliability stress board. The reliability stress board is periodically removed from the thermal chamber, allowed to cool to room temperature, and then tested. The tester consists of a computer-controlled x-y table, integrating sphere, programmable current-source meter, and relay switching-matrix. Each LUXEON Rebel is positioned underneath the integrating sphere, and driven with a constantcurrent pulse. Luminous flux, (u', v'), and forward voltage are measured for each #### Cree® XLamp® Long-Term Lumen Maintenance July 2009 This application note outlines Crea's long-term testing methodology and provides Crea's guidance on mean L., lifetimes for XLamp XR-E LED lamps in a wide range of operating conditions. Using this application note, LED luminaire designers can predict the expected mean L., lifetime of XLamp XR-E LEDs in a specific LED system, based on critical parameters. High-power LED lamps typically do not fall catastrophically (i.e., fail to emit light) but will slowly decrease in light output over time. To characterize this gradual light loss, Cree uses both IES LM-80 compliant and other test methods Many high-power LED lamps do not reach L, even after thousands of hours of testing. Therefore, Cree uses the available data to project the L., lifetimes for the LED lamps under those operating conditions. Furthermore, Cree uses this information to develop methods of predicting L, lifetimes for LED lamps under a wide range of operating parameters. #### Table of Contents | Definitions & Concepts | 2 | |-----------------------------------------------------------------------------------------|---| | IES LM-80-2008 Test Methodology | 3 | | Cree LM-80 Compliant Lumen Maintenance Test Configuration | 3 | | Additional Lumen Maintenance Test Configurations | 4 | | Long-Term Testing Observations | 4 | | Functional Model for XLamp XR-E White Lumen Maintenance | 5 | | XLamp XR-E White L <sub>ss</sub> Lifetime Predictions | 5 | | XLamp XR-E White L <sub>ss</sub> Lifetime Prediction Graphs - Grouped By I <sub>s</sub> | 6 | | XLamp XR-E White L <sub>20</sub> Lifetime Prediction Graphs - Grouped By T <sub>A</sub> | 8 | # "Blue" Light & LED Lifetime Mark\_McClear@cree.com **September 30, 2010** # Municipal Solid-State STREET LIGHTING CONSORTIUM # "Blue" Light Controversy "...bluish light produces high levels of light pollution with significant environmental impact. Short wavelength light also increases sky glow disproportionately. In addition, blue light has a greater tendency to affect living organisms through disruption of their biological processes that rely upon natural cycles of daylight and darkness, such as the circadian rhythm. ...Developers of light sources should be required to refine their products to limit blue light at wavelengths shorter than 500 nm." - IDA 10/7/2009 "...IDA's recommendations of curtailing emissions of light wavelengths shorter than 500 nanometers over the complete life of the lamp and minimizing the use of light sources with a CCT above 3000 Kelvin are unsubstantiated, and are contrary to the Department of Energy's mission to improve energy efficiency and environmental quality. High CCT lighting for outdoor applications should be neither mandated nor prohibited at a national level; qualified designers should be free to determine the relative importance of color and efficacy for any given project." # Dream Come True For Dark Skies...? # **CCT Impact on LED Efficacy** - LEDs can be produced in literally ANY CCT - Nothing magic about 6000K - 6000K became popular because it was the most efficient CCT; made the business case/payback look better - Fewer LEDs, fewer optics, smaller, lighter systems... - New innovations have eliminated the trade-off of efficacy for CCT - LED street lighting now has a high-efficacy option at 4300K: so-called "Outdoor White" - The technical path to highefficacy 3000K is not obvious # Municipal Solid-State STREET LIGHTING CONSORTIUM #### **SPD Comparison at same Light level** | Cool White LED 6000K | |--------------------------------| | <b>Outdoor White LED 4000K</b> | Metal Halide 4000K | Lamp Type | % Energy<br><500nm | |-------------------|--------------------| | Metal Halide | 34% | | Cool White LED | 31% | | Mercury Vapor | 27% | | T8 Fluorescent | 22% | | Outdoor White LED | 20% | pg. 29 # Photopic/Mesopic/Scotopic Use of Spectral Weighting Functions for Compliance with IES Recommendations Research into the suitability of using weighting functions other than the photopic sensitivity function is ongoing. At present the research is not considered sufficient to support the application of any alternative to photopic visual sensitivity function. The IES recognizes the scotopic luminous efficiency function as a valid and recognized luminous efficiency function. However, the use of "scotopic lumens", "scotopic footcandles" or other similar "scotopic" metrics are not valid metrics to be compared to any IES published recommendation unless the publication specifies that the units are scotopic units. Unless specified otherwise, IES units are always based on the photopic luminous efficiency function and are thus photopic. The IES maintains that the photopic illuminance levels prescribed in the ninth edition of the IES Lighting Handbook apply; that is, as long as the photopic illuminances used in practice are consistent with IES recommendations, the methods by which these are achieved are not specific to spectrum and the IES neither advocates nor precludes the use of spectrum in lighting calculations. # LEDs Last Forever!! [under ideal conditions] Well-designed systems with Lighting-class LEDs at low T<sub>A</sub>, T<sub>J</sub> will run a very, very long time... ## LED Lifetime Is Irrelevant #### **System Lifetime is What Creates Value** Heat Sink: Linchpin of the entire system.If this is poorly designed, all the other components can be compromised <u>Driver</u>: Currently the weakest point of the system, but the big companies are working on this **LED Lamps**: Practically never fail; depreciate very slowly in a well-designed system Optical Components: Can (rarely) yellow over time and lose light; system design choice ## **LED Luminaire Life** - L70 only provides lumen depreciation - Many factors that can affect the speed of lumen depreciation and luminaire life - Temperature extremes - Humidity - Moisture incursion - Voltage and current fluctuations - Driver or other electrical component failure - Damage or degradation of the encapsulant material covering LEDs - Wire bounds ## **LED Luminaire Life** - Many factors that can affect the speed of lumen depreciation and luminaire life - Printed circuit boards - Mechanical components - Thermal systems - Housing - Gaskets and sealants - Color shift - Refer to DOE documents: - "LED Luminaire Reliability" - "LED Luminaire Lifetime: Recommendations for Testing and Reporting Sponsored by the U.S. Department of Energy ## Warranties - Warranties typically are for the luminaire, not lumen depreciation - Per the DOE "LED Luminaire Lifetime Recommendations, May 2010" - The warranty may logically be shorter than the claimed lumen lifetime - Use manufacturers who design and build the luminaires, that have the experience and knowledge # **Luminaire Comparisons** - Lumens Per Watt Can be a misleading metric - Need to look at the entire photometric performance - Distribution: Short, Medium, Long - Coefficient of Utilization: Downward Streetside vs. Downward House Side - % Total Lamp Lumens - 57 L/W CU HS = 77%, 92 L/W CU HS = 62% - Light Trespass - BUG Rating - Required RP8 Light Levels - LEDs allows you to fine tune the design